
铝层厚度
 Aluminium Layer Thickness

铝垫成份
 Pad Composition

粘片顺序:

芯片型号
Die Type:

光罩号
Mask #:

是否为MOS:

版本 Rev.

粘 片 胶
 D/A :

焊点最小间距
Min Pad Pitch

□是 □否

焊点下有器
件的焊点是：

DWB
模板图号

用户确认
Customer Confirm

塑封工程审核3
Approved by 3

 拟 制
Converted by

焊点尺寸
Pad Size:

芯片尺寸
Die Size:

焊点结构
 Pad Structure

 封装形式
PKG Type:

客户代码
Customer

压焊图号
BD No:

天水华天科技股份有限公司封装压焊图
Tianshui Huatian Technology Co.,Ltd Bonding Diagram

日期 Date变更历程
Change History

芯片C
DIE C:

芯片B
DIE B:

芯片A
DIE A:

载体规格
Lead Frame Size：

□是 □否 □是 □否

其它要求：

上芯胶量
控制要求：

点（画）胶
示意图：

上芯工程审核1
Approved by 1

压焊图特征码

是:1 / 否:0

多芯片

□0 □1

MOS 绝缘胶 DAF 金线 载体焊线叠层多芯片

压焊工程审核2
Audited by 2

 批 准
Approved by

技术部审核4
Approved by4

焊点下有器件

客户系列
Customer Series

□0 □1 □0 □1 □0 □1 □0 □1 □0 □1 □0 □1 □0 □1

产品型号
Part NO:

电压值
Voltage Value:

裂纹风险

□0 □1

铜线

□0 □1

银合金线

□0 □1

um绘图
单位：

绘图
比例： 1:1

M-LFCL0641313C

LQFP64L(0707×1.4) 130X130(C)(mil²)

58596061626364 57 56 55 54 53 52 51 50 49

23222120191817 24 25 26 27 28 29 30 31 32

48

47

46

45

44

43

42

41

40

39

38

37

36

35

34

33

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

框架上表面到线弧最高点距离＜540um

1840X1310(μm²)
S502

Ø=25um Cu

首选(Preferred):

备选(Optional):

首选(Preferred):

备选(Optional):

首选(Preferred):

备选(Optional):

备选(Optional):

首选(Preferred):

粘片材料(D/A)（C芯片）

日期（Date）：

签名(Singnature)：

芯片尺寸（Die Size）芯片名称（Die Name）

塑粉料 （ M/C ）

线径（Wire Dia）

粘片材料(D/A)（B芯片）

粘片材料(D/A)（A芯片）

材料(Material) 备注（Remark）型号（Model）
框架(Lead Frame Size)

BOM号(BOM No)：

压焊图号(BD No)：

BOM表

 二选一
（Alternative）

 二选一
（Alternative）

 二选一
（Alternative）

 二选一
（Alternative）

CEL-9220HF10TS(LS)

YBB52LQF064006

00000000010

AA6023A

SMD132

1840X1310
(um²)
80X80
(um²)
导电胶

Al、Si、Cu

0.8um

Via设计

Rev.A 2015.04.21新建立

AA6023A

A

BB52

无

焊线数:56根

130X130(C)(mil²)

 请确认此图转换内容是否正确？若无误，
请尽快签字回传。
 2015.11.17

压焊图号条码区

特征码条码区

YBB52LQF064006
BBB52LQF064006

